Appendix B. Input Assumptions and Flow Parameter Values Used In CALSIM II and DMS2 Modeling This appendix presents the input assumptions and flow parameters and values for the 4 Options, as well as the following tables and figures: - Table B-1. Option evaluation report base condition assumptions for CALSIM II Model - Table B-2. Flow Parameters and Values for Option 1 - Table B-3. Flow Parameters and Values for Option 2 - Table B-4. Flow Parameters and Values for Option 3 - Table B-5. Flow Parameters and Values for Option 4 - Table B-6. Summary of model operational parameters for BDCP Conservation Strategy Options 1 4 ## APPENDIX B. INPUT ASSUMPTIONS AND FLOW PARAMETER VALUES USED IN CALSIM II AND DMS2 MODELING - 3 This appendix presents the modeling assumptions, flow parameters, and parameter values used 4 to model the hydrodynamic performance of each of the Options under a range of possible 5 operations. CALSIM II inputs and base condition assumptions are provided in Table B-1. Flow 6 parameters and values are provided for each of the Options 1-4 in Tables B-2 through B5, 7 respectively. These flow parameters were developed to allow for coarse modeling of the 8 Options to provide information necessary to perform the evaluation of the Options. They are 9 not designed nor intended to represent proposed operational flow parameter values for the 10 system by either the SAIC team or any entity on the Steering Committee, nor should they be 11 misconstrued as such. The range of operational flow parameters was defined in two operational 12 scenarios developed by SAIC: "Scenario A" and "Scenario B." These scenarios were selected for 13 the purpose of evaluating a range of operational conditions under each Option. It should be 14 recognized that many different combinations of parameter settings could have been used as 15 model inputs and that these two operational scenarios represent simplified and arbitrarily 16 selected examples. Table B-6 presents a side-by-side summary of the flow parameter input 17 values for all four Options. - In addition to the assumptions and input parameters presented in Tables B-1 through B-5, the following sections describe modeling assumptions for each Option. ### 20 Option 1 Assumptions 1 2 22 23 24 25 26 27 28 30 31 32 33 34 35 36 37 - 21 The following assumptions were used in modeling Option 1: - Water conveyance and south of Delta storage are assumed to not limit pumping operations- model evaluation parameter. - Upstream reservoir storage and releases will be made in accordance with current requirements to support salmon and steelhead habitat and maintain suitable water temperatures and compliance with existing agreements and regulatory requirements including FERC conditions and ESA requirements. ### **Option 2 Assumptions** - 29 The following assumptions were used in modeling Option 2: - Water conveyance and south of Delta storage are assumed to not limit diversion operations- model evaluation parameter. - Upstream reservoir storage and releases will be made in accordance with current requirements to support salmon and steelhead habitat and maintain suitable water temperatures and compliance with existing agreements and regulatory requirements including FERC conditions and ESA requirements. - The barriers would be closed year-round, but may be periodically opened to promote flushing and improved water quality within the Old River region. • A gravity siphon would be installed between Victoria Canal and Clifton Court Forebay to allow the San Joaquin River flows to follow Old River into the central Delta. ### **Option 3 Assumptions** - 4 The following assumptions were used in modeling Option 3: - Water conveyance and south of Delta storage are assumed to not limit diversion operations– model evaluation parameter. - Upstream reservoir storage and releases will be made in accordance with current requirements to support salmon and steelhead habitat and maintain suitable water temperatures and compliance with existing agreements and regulatory requirements including FERC conditions and ESA requirements. - The barriers would be closed year-round, but may be periodically opened to promote flushing and improved water quality within the Old River region. - A gravity siphon would be installed between Victoria Canal and Clifton Court Forebay to allow the San Joaquin River flows to follow Old River into the central Delta. - Option 3 assumes that a dual conveyance system could be operated including: - o Through-Delta conveyance in which SWP and CVP opportunistic export operations from the existing south Delta facilities. - O A completely isolated conveyance that assumes SWP and CVP export operations could occur exclusively from a state-of-the-art positive barrier fish screen located on the Sacramento River in the general vicinity of Hood and isolated water conveyance canal with an intertie to both the SWP and CVP export facilities in the south Delta. The existing south Delta export facilities could be used in conjunction with the isolated facility for water diversions from the Delta. - O Under the assumptions used to evaluate Option 3 it has been assumed that the isolated conveyance facility would be preferentially operated at all times. The dual conveyance would be operated only when one or more of the operational parameters are controlling exports at the isolated facility (e.g., Rio Vista flows) and opportunities exist to supplement water exports by also operating the south Delta export facilities. For purposes of this assessment it has been assumed that the dual facility would be operated in accordance with both the Option 2 and Option 4 criteria depending on the export operations of both the isolated facility and/or south Delta exports. ### **Option 4 Assumptions** - 34 The following assumptions were used in modeling Option 4: - Water conveyance and south of Delta storage are assumed to not limit diversion operations– model evaluation parameter. • Upstream reservoir storage and releases will be made in accordance with current requirements to support salmon and steelhead habitat and maintain suitable water temperatures and compliance with existing agreements and regulatory requirements including FERC conditions and ESA requirements. • Option 4 assumes SWP and CVP pumping operations would occur exclusively from a state-of-the-art positive barrier fish screen located on the Sacramento River in the general vicinity of Hood and isolated water conveyance canal with an intertie to both the SWP and CVP diversion facilities in the south Delta. The existing south Delta diversion facilities would not be used for water diversions from the Delta. ### **Table B-1. Option Evaluation Report Base Condition Assumptions for CALSIM II Model** ### Table B-1 CALSIM II Inputs Bay-Delta Conservation Plan – Evaluation Report Assumptions | Base (=Existing) Condition Assumption | | | |--|---|--| | Planning horizon | 2004 ^a | | | Demarcation date | June 1, 2004 ^a | | | Period of simulation | 82 years (1922-2003) | | | HYDROLOGY | | | | Level of development | 2005 level ^b | | | Sacramento Valley (excluding Americ | an River) | | | CVP | Land-use based, limited by contract amounts ^d | | | SWP (FRSA) | Land-use based, limited by contract amounts ^e | | | Non-project | Land-use based | | | Federal refuges | Recent historical Level 2 deliveries ^f | | | American River | | | | Water rights | 2004^{g} | | | CVP | 2004^{g} | | | PCWA | No CVP contract water supply | | | San Joaquin River ⁱ | | | | Friant Unit | Limited by contract amounts, based on current allocation policy | | | Lower Basin | Land-use based, based on district level operations and constraints | | | Stanislaus River | Land-use based, based on New Melones Interim Operations Plan ^j | | | South of Delta (CVP/SWP project facility | lities) | | | CVP | Demand based on contracts amounts ^d | | | CCWD | 124 TAF CVP contract supply and water rights ^k | | | SWP | Demand varies based pattern used for 2004 OCAP Today | | | | studies; Table B transfers that occurred in 2005 and 2006 are not included | | | Article 56 | Based on 2002-2006 contractor requests | | | Article 21 | MWD demand up to 100 TAF/month from December to March, total of other demands up to 84 TAF/month in all months ^{e,1} | | | Federal refuges | Recent historical Level 2 deliveries ^f | | ### Table B-1 ## CALSIM II Inputs Bay-Delta Conservation Plan – Evaluation Report Assumptions | , | · · · · · · · · · · · · · · · · · · · | |--|---| | | Base (=Existing) Condition Assumption | | FACILITIES | | | Systemwide | Existing facilities ^a | | Sacramento Valley | | | Shasta Lake | Existing, 4,552 TAF capacity | | Colusa Basin | Existing conveyance and storage facilities | | Upper American River | PCWA American River pump station not included | | Lower Sacramento River | Freeport Regional Water Project not included | | Delta Region | | | SWP Banks Pumping Plant | 6,680 cfs capacity ^a | | CVP C.W. Bill Jones Pumping Plant (Tracy PP) | 4,200 cfs plus diversions upstream of DMC constriction | | Los Vaqueros Reservoir | Existing storage capacity, 100 TAF, (Alternative Intake Project not included) | | San Joaquin River | | | Millerton Lake (Friant Dam) | Existing, 520 TAF capacity | | South of Delta (CVP/SWP project facil | | | South Bay Aqueduct Enlargement | None | | California Aqueduct East Branch | None | | Enlargement | | | WATER MANAGEMENT ACTIONS | S (CALFED) | | Water Transfer Supplies (available lor | | | Phase 8 ⁿ | None | | Lower Yuba River Accord | Not included | | REGULATORY STANDARDS | | | Trinity River | | | Minimum flow below Lewiston Dam | Trinity EIS Preferred Alternative (369-815
TAF/yr) | | Trinity Reservoir end-of-September | Trinity EIS Preferred Alternative (600 TAF as able) | | minimum storage | • | | Clear Creek | | | Minimum flow below Whiskeytown | Downstream water rights, 1963 USBR Proposal to USFWS and | | Dam | NPS, and USFWS discretionary use of CVPIA 3406(b)(2) | | Upper Sacramento River | • | | Shasta Lake end-of-September | SWRCB WR 1993 Winter-run Biological Opinion (1900 TAF) | | minimum storage | | ## Table B-1 # CALSIM II Inputs Bay-Delta Conservation Plan - Evaluation Report Assumptions | 9 | | |---|--| | | Base (=Existing) Condition Assumption | | Minimum flow below Keswick Dam | Flows for SWRCB WR 90-5 and USFWS discretionary use of CVPIA 3406(b)(2) | | Feather River | | | Minimum flow below Thermalito Diversion Dam | 1983 DWR, DFG Agreement (600 cfs) | | Minimum flow below Thermalito Afterbay outlet | 1983 DWR, DFG Agreement (750-1,700 cfs) | | Yuba River | | | Minimum flow below Daguerre Point Dam | Interim D-1644 Operations ^q | | American River | | | Minimum flow below Nimbus Dam | SWRCB D-893 ^r (see accompanying Operations Criteria), and USFWS discretionary use of CVPIA 3406(b)(2) | | Minimum Flow at H Street Bridge | SWRCB D-893 | | Lower Sacramento River | | | Minimum flow near Rio Vista | SWRCB D-1641 | | Mokelumne River | | | Minimum flow below Camanche | FERC 2916-029, 1996 (Joint Settlement Agreement) (100-325 | | Dam | cfs) | | Minimum flow below Woodbridge | FERC 2916-029, 1996 (Joint Settlement Agreement) (25-300 | | Div. Dam | cfs) | | Stanislaus River | | | Minimum flow below Goodwin Dam | 1987 USBR, DFG agreement, and USFWS discretionary use of CVPIA 3406(b)(2) | | Minimum dissolved oxygen | SWRCB D-1422 | | Merced River | | | Minimum flow below Crocker- | Davis-Grunsky (180-220 cfs, Nov-Mar), Cowell Agreement, | | Huffman Diversion Dam | and FERC 2179 (25-100 cfs) | | Tuolumne River | | | Minimum flow at Lagrange Bridge | FERC 2299-024, 1995 (Settlement Agreement) (94-301 TAF/yr) | | San Joaquin River | | | San Joaquin River below Friant Dam/Mendota Pool | None | | Maximum salinity near Vernalis | SWRCB D-1641 | ### Table B-1 CALSIM II Inputs ### Bay-Delta Conservation Plan - Evaluation Report Assumptions | | Base (=Existing) Condition Assumption | |------------------------------------|---| | Minimum flow near Vernalis | SWRCB D-1641, and Vernalis Adaptive Management Plan per | | | San Joaquin River Agreement | | Sacramento River-San Joaquin Rive | r Delta | | Delta Outflow Index (Flow and | SWRCB D-1641 | | Salinity) | | | Delta Cross Channel gate operation | SWRCB D-1641 | | Delta exports | SWRCB D-1641, USFWS discretionary use of CVPIA | | | 3406(b)(2) | | OPERATIONS CRITERIA: RIVER | SPECIFIC | | TI C 4 D' | | **Upper Sacramento River** Flow objective for navigation 3,500-5,000 cfs based on CVP water supply condition (Wilkins Slough) **American River** Folsom Dam flood control Variable 400/670 flood control diagram (without outlet modifications) Flow below Nimbus Dam Discretionary operations criteria corresponding to SWRCB D- 893 required minimum flow Sacramento Area Water Forum Mitigation Water None **Feather River** Flow at Mouth of Feather River (above Verona) Maintain DFG/DWR flow target of 2,800 cfs for Apr-Sep dependent on Oroville inflow and FRSA allocation **Stanislaus River** Flow below Goodwin Dam 1997 New Melones Interim Operations Plan San Joaquin River Salinity at Vernalis D1641 **OPERATIONS CRITERIA: SYSTEMWIDE** **CVP** water allocation CVP Settlement and Exchange 100% (75% in Shasta critical years) CVP refuges 100% (75% in Shasta critical years) CVP agriculture 100%-0% based on supply (South-of-Delta allocations are reduced due to D-1641 and 3406(b)(2) allocation-related export restrictions) CVP municipal 100%-50% based on supply (South-of-Delta allocations are & industrial reduced due to D-1641 and 3406(b)(2) allocation-related export ## Table B-1 ## CALSIM II Inputs Bay-Delta Conservation Plan – Evaluation Report Assumptions | | Base (=Existing) Condition Assumption | |--|---| | | restrictions) | | SWP water allocation | | | North of Delta (FRSA) | Contract specific | | South of Delta (including North Bay | Based on supply; equal prioritization between Ag and M&I | | Aqueduct) | based on Monterey Agreement | | CVP-SWP coordinated operations | | | Sharing of responsibility for in-basin-use | 1986 Coordinated Operations Agreement (2/3 of the North Bay Aqueduct diversions are considered as Delta Export, 1/3 of the North Bay Aqueduct diversion is considered as in-basin-use) | | Sharing of surplus flows Sharing of restricted export capacity for project-specific priority pumping Dedicated CVP conveyance at Banks | 1986 Coordinated Operations Agreement
Equal sharing of export capacity under SWRCB D-1641; use of
CVPIA 3406(b)(2) restricts only CVP exports
None | | North-of-Delta accounting adjustments | None | | Sharing of export capacity for lesser priority and wheeling-related pumping | Cross Valley Canal wheeling (max of 128 TAF/yr), CALFED ROD defined Joint Point of Diversion (JPOD) | | San Luis Low Point | San Luis Reservoir is allowed to operate to a minimum storage of 100 TAF | | CVPIA 3406(b)(2) | | | Policy Decision | Per May 2003 Dept. of Interior Decision: | | Allocation | 800 TAF, 700 TAF in 40-30-30 dry years, and 600 TAF in 40-30-30 critical years | | CVPIA 3406(b)(2) (continued) | | | Accounting adjustments | 1995 WQCP, Upstream fish flow objectives (Oct-Jan), VAMP (Apr 15-May 15) CVP export restriction, 3,000 cfs CVP export limit in May and June (D-1485 striped bass cont.), Post-VAMP (May 16-31) CVP export restriction, Ramping of CVP export (June), Upstream Releases (Feb-Sep) Per May 2003 Interior Decision, no limit on responsibility for non-discretionary D-1641 requirements with 500 TAF target, no | | | reset with the storage metric and no offset with the release and export metrics, 200 TAF target on costs from Oct-Jan | ### 1 Table B-2. Flow Parameters and Values for Option 1 | Parameter ¹ | Range (Wate | er Year Type) ² | Rationale ³ | | |---|---|---|---|--| | | Scenario A | Scenario B | | | | Delta Salinity Sta | ndards | | | | | Year-round | Manage to meet
D-1641
agricultural and
M&I water | Meet D-1641 M&I
standards – do not
control for
agricultural or | Meet water quality standards for CCWD | | | | quality | Suisun Marsh
standards | | | | Sacramento River | r at Dia Vieta | standards | | | | Sept Sept | 3,000 cfs (All) | 4,500cfs (All) | Adult Chinook salmon attraction and migration | | | Берг | 3,000 013 (1111) | 1,500015 (1111) | flows | | | Oct | 4,000 cfs (W, | 4,500 cfs (W, AN, | Adult Chinook salmon attraction and migration | | | | AN, BN, D)
3,000 cfs (C) | BN, D)
4,000 cfs (C) | flows | | | Nov-Dec | 4,500 cfs (W,
AN, BN, D)
3,500 cfs (C) | 4,500 cfs (W, AN,
BN, D)
4,000 cfs (C) | Juvenile salmon and steelhead migration/survival, pre-spawning migration by delta smelt, splittail, and others | | | Jan | No criterion | 4,500 cfs (All) | Juvenile salmon and steelhead migration/survival, pre-spawning migration by delta smelt, splittail, and others | | | Feb-Jun | No criterion | No criterion | Evaluation parameter | | | Jul-Aug | No criterion | 4,000 cfs (All) | Steelhead and salmon rearing within the mainstem river; support resident fish habitat | | | | er flow at Vernalis | T | | | | May | VAMP flow requirements | D-1641 flow
requirements
(higher objective) | The flow range was selected to reflect the current range of conditions intended to improve juvenile Chinook salmon emigration survival | | | Jul-Sep | No criterion | No criterion | Evaluation parameter | | | Oct | 1,400 cfs (All) | 2,000 cfs (All) | Attraction flows and improved water quality (DO and temperature) for adult salmon migration – equivalent to D-1641 | | | Nov-Jan | D-1641 water quality requirements | 1,500 cfs (All) | Salmon fry rearing and dispersal, nutrient transport to Delta, splittail spawning and larval rearing and dispersal | | | Feb-Apr and Jun | D-1641 flow
requirements
(lower objective) | D-1641 flow
requirements
(higher objective) | D-1641 X2 contribution results in a range of San
Joaquin River flows | | | X ₂ | D 1641 37 | C41 (W) | m ex i | | | Feb-June | D-1641 X ₂ locations | 64 km (W)
65 km (AN)
66 km (BN)
74 km (D)
81 km (C) | The range of X_2 locations during the late winter-
spring is intended to (1) reflect the current
regulatory requirements, and (2) an expansion of
low-salinity habitat further downstream within
Suisun Bay (66 km) | | | Jul-Jan | Model output | Model output | Evaluation parameter | | | Total Delta Outfle | | | | | | Feb-June | Model output | Model output | Evaluation parameter | | | Jul-Jan | 3,000 cfs (All) | 3,000 cfs (All) | Minimal outflow to prevent modeling
from drawing unrealistic low outflows outside of the X2 period | | | Hydraulic Residence Time in Selected Delta Channels | | | | | | Year-round | Model output | Model output | Evaluation parameter | | | Parameter ¹ | | ater Year Type) ² | Rationale ³ | |------------------------|------------------|------------------------------|---| | | Scenario A | Scenario B | | | Delta Cross Cha | | | | | Feb-Jun | Closed (All) | Open (All) | The range in DCC operations was intended to reflect (1) reduced movement of juvenile salmon and steelhead into the interior Delta; improved juvenile salmon survival, and (2), improved hydrodynamics for delta smelt within the central Delta and reduced vulnerability to SWP/CVP diversions | | Jul-Jan | Open (All) | Open (All) | Improve hydrodynamics and water quality within
the central Delta; reduce the potential barrier to
fish movement into and out of the central delta | | Head of Old Riv | ver Barrier | | TISH MOVEMENT INCOMES ON OF MIC CONTAIN BOTH | | Mar-May | Closed (All) | Open (All) | The range in HORB operations was intended to reflect two alternative hypotheses that include (1) reduced movement of juvenile salmon and steelhead into the southern Delta; improved salmonid survival and reduced vulnerability to SWP/CVP diversions, and (2) improved hydrodynamics for delta smelt and reduced vulnerability to SWP/CVP diversions | | Jun-Aug | Open (All) | Open (All) | Increase flows and flushing within the southern Delta to improve water quality | | Sep-Nov | Closed (All) | Open (All) | The range of HORB gate operations was intended to reflect two alternative hypotheses that include (1) improved attraction flows and water quality for adult salmon within the lower San Joaquin River, and (2) improved hydrodynamics for delta smelt and reduced vulnerability to SWP/CVP diversions | | Dec-Feb | Closed (All) | Open (All) | The range of HORB gate operations was intended to reflect two alternative hypotheses that include (1) reduced movement of salmon fry into the southern Delta; improved salmonid survival and reduced vulnerability to SWP/CVP diversions, and (2) improved hydrodynamics for delta smelt and reduced vulnerability to SWP/CVP diversions | | | River Flows (Com | | T | | Mar-Jun | No criterion | >-1,000 cfs (All) | The range of reverse flows are intended to reflect two alternative hypotheses that include (1) reverse flows that have been hypothesized to reduce the movement of juvenile salmon and steelhead, delta smelt, longfin smelt, and splittail into Old and Middle River, improve survival; and (2) maintain a net westerly flow thought to benefit juvenile salmon migration rate and survival; reduce the vulnerability of planktonic fish eggs and larvae to diversion effects; non-SWP/CVP diversions contribute to reverse flows in Old and Middle River of approximately 1,000 cfs | | Parameter ¹ | Range (Wate | er Year Type) ² | Rationale ³ | |------------------------|--------------|----------------------------|--| | | Scenario A | Scenario B | | | Jul-Sep | No criterion | >-5,000 cfs (All) | The range of values are intended to reflect alternative hypotheses regarding the effects of increased diversions and reverse flows during the summer on Delta habitat and vulnerability of delta smelt and other fish to SWP/CVP salvage; reduce vulnerability of resident fish to salvage; reduce entrainment of nutrients | | Oct-Nov | No criterion | >-1,000 cfs (All) | The range of values are intended to reflect alternative hypotheses regarding the effects of increased diversions and reverse flows during the fall on Delta habitat and vulnerability of delta smelt and other fish to SWP/CVP salvage; non-SWP/CVP diversions contribute to reverse flows in Old and Middle River of approximately 1,000 cfs; a larger reduction in reverse flows is expected to contribute to a greater fall attraction flow for adult salmon returning to the San Joaquin River | | Dec-Feb | No criterion | >-1,000 cfs (All) | The range of winter reverse flows is intended to reflect two alternative hypotheses that include (1) results of analyses by Pete Smith and Sheila Green that show an increase in delta smelt salvage as reversed flows increase, with a rapid increase in salvage as reverse flows exceed approximately 5,000 to 6,000 cfs, and (2) analyses show that delta smelt salvage increases as reverse flows increase and therefore a reduction in the magnitude of reverse flows is expected to contribute to a reduction in delta smelt losses; non-SWP/CVP diversions contribute to reverse flows in Old and Middle River of approximately 1,000 cfs; a larger reduction in reverse flows is intended to contribute to a greater reduction in salmon fry and steelhead salvage and a lower vulnerability of pre-spawning delta and longfin smelt to SWP/CVP salvage; a greater reduction in reverse flows is expected to result in a greater reduction in nutrient diversions from the Delta and San Joaquin River | | Parameter ¹ | Range (Wa | nter Year Type) ² | Rationale ³ | |------------------------|--------------|--|---| | | Scenario A | Scenario B | | | QWEST | | | | | Mar-May | No criterion | Net positive flows
(no reverse flow)
(All) | The range in QWEST during the spring is intended to reflect two alternative hypotheses including (1) no data or analyses have been developed to demonstrate a relationship between the magnitude of QWEST and adverse impacts to delta smelt, salmon, or other fish species; and (2) net positive flows are expected to reduce movement of juvenile salmon, steelhead, larval and juvenile delta and longfin smelt, juvenile splittail, and other fish from the Sacramento River into the Delta; increase transport of plankton fish eggs, larvae, and juveniles downstream into Suisun Bay; increase the transport of zooplankton and nutrients downstream into Suisun Bay; reduce the vulnerability of fish to SWP/CVP salvage; reduce potential delays in downstream migration | | Jun | No criterion | Net positive flows
(no reverse flow)
(All) | of juvenile salmon and other fish The range in QWEST during June is intended to reflect two alternative hypotheses including (1) no data or analyses have been developed to demonstrate a relationship between the magnitude of QWEST and adverse impacts to delta smelt, salmon, or other fish species; evaluation criterion, and (2) densities of juvenile fish potentially affected by QWEST are reduced in the central Delta by June and therefore the potential benefit is reduced; reduce movement of juvenile salmon, steelhead, larval and juvenile delta and longfin smelt, juvenile splittail, and other fish from the Sacramento River into the Delta; increase transport of plankton fish eggs, larvae, and juveniles downstream into Suisun Bay; increase the transport of zooplankton and nutrients downstream into Suisun Bay; reduce the vulnerability of fish to SWP/CVP salvage; reduce potential delays in downstream migration of juvenile salmon and other fish | | Jul-Nov | No criterion | Net positive flows
(no reverse flow)
(All) | The range of QWEST values is intended to reflect two alternative hypotheses including (1) delta smelt and other fish have reached a size where swimming performance allows volitional habitat selection; many fish are located downstream in Suisun Bay and are not in the area affected by QWEST, and (2) reduce the movement of adult delta smelt from the Sacramento River into the interior Delta and thereby reduce their vulnerability
to SWP/CVP diversions | | Dec-Feb | No criterion | Net positive flows
(no reverse flow)
(All) | Reduce the movement of adult delta smelt from the Sacramento River into the interior Delta and thereby reduce their vulnerability to SWP/CVP diversions | | Parameter ¹ | Range (Water Year Type) ² | | Rationale ³ | |------------------------|--------------------------------------|------------|---| | | Scenario A | Scenario B | | | SWP/CVP VAN | IP Operations | | | | April | Model output | VAMP | The range of SWP/CVP diversions is intended to reflect two alternative hypotheses that include (1) opportunistic diversions used as a model evaluation parameter, and (2) start of the peak period of San Joaquin juvenile salmon emigration through the Delta; larval stages of delta smelt, longfin smelt, splittail, and other fish are present in the Delta in relatively high densities and are vulnerable to diversion losses; VAMP diversion rates are intended to provide a higher level of protection from diversion related direct and indirect effects; extend the VAMP period to two months to increase the seasonal period of potential protection | | May | VAMP | VAMP | Evaluation parameter; intended to provide increased protection for juvenile salmon emigrating from the San Joaquin, Mokelumne, Cosumnes, and other Central Valley rivers and other species; peak period of smolt migration occurs in May in many years; assumes for modeling that VAMP period is in May however the actual period may vary | #### **Notes:** W = wetD = dryAN = above normalC = critical BN = below normalAll = value is applied to all water year types ¹Operational condition and seasonal time period used as a model input and/or output ²A range of values for a given operational condition intended to reflect alternative hypotheses or interpretations of available data. Water year type codes shown in parentheses are: ³The rationales generally reflect the intended result of the parameter ### 1 Table B-3. Flow Parameters and Values for Option 2 | Parameter ¹ | Range (Water Year Type) ² | | Rationale ³ | | |------------------------|---|----------------------|--|--| | | Scenario A | Scenario B | | | | Delta Salinity Sta | ndards | | | | | Year-round | Manage to meet | Do not manage | Meet water quality standards for CCWD (assumes | | | | D-1641 | specifically to meet | CCWD diversions from Victoria Canal) | | | | agricultural water | water quality | | | | | quality | standards – variable | | | | | | salinity | | | | Sacramento River | r at Rio Vista | | | | | Sept | 3,000 cfs (All) | 4,500 cfs (All) | Adult Chinook salmon attraction and migration flows | | | Oct | 4,000 cfs (W, AN, | 4,500 cfs (W, AN, | Adult Chinook salmon attraction and migration flows | | | | BN, D) | BN, D) | | | | | 3,000 cfs (C) | 4,000 cfs (C) | | | | Nov-Dec | 4,500 cfs (W, AN, | 4,500 cfs (W, AN, | Juvenile salmon and steelhead migration/survival, pre- | | | | BN, D) | BN, D) | spawning migration by delta smelt, splittail, and others | | | | 3,500 cfs (C) | 4,000 cfs (C) | | | | Jan | No criterion | 4,500 cfs (All) | Juvenile salmon and steelhead migration/survival, pre- | | | | | | spawning migration by delta smelt, splittail, and others | | | Feb-Jun | No criterion | No criterion | Evaluation parameter | | | Jul-Aug | No criterion | 4,000 cfs (All) | Steelhead and salmon rearing within the mainstem river; | | | | | | support resident fish habitat | | | San Joaquin Rive | | r | | | | May | VAMP flow | D-1641 flow | The flow range was selected to reflect the current range of | | | | requirements | requirements | conditions intended to improve juvenile Chinook salmon | | | | | (higher objective) | emigration survival | | | Jul-Sep | No criterion | No criterion | Evaluation parameter | | | Oct | 1,400 cfs (All) | 2,000 cfs (All) | Attraction flows and improved water quality (DO and | | | | | | temperature) for adult salmon migration – equivalent to | | | N I | D 1641 | 1.500 · C· (A11) | D-1641 | | | Nov-Jan | D-1641 water | 1,500 cfs (All) | Salmon fry rearing and dispersal, nutrient transport to | | | | quality | | Delta, splittail spawning and larval rearing and dispersal | | | Feb-Apr and Jun | requirements D-1641 flow | D-1641 flow | D-1641 X ₂ contribution results in a range of San Joaquin | | | Teo-Api and Jun | requirements | requirements | River flows | | | | (lower objective) | (higher objective) | Kivel nows | | | X_2 | (lower objective) | (iligher objective) | | | | Feb-June | D-1641 X ₂ | 64 km (W) | The range of X_2 locations during the late winter-spring is | | | 1 co sunc | locations | 65 km (AN) | intended to reflect (1) the current regulatory requirements | | | | 1004110115 | 66 km (BN) | and (2) an expansion of low-salinity habitat further | | | | | 74 km (D) | downstream within Suisun Bay (66 km) | | | | | 81 km (C) | | | | Jul-Jan | No criterion | No criterion | Evaluation parameter | | | Total Delta Outfle | | - | <u> </u> | | | Feb-June | No criterion | No criterion | Evaluation parameter | | | Jul-Jan | 3,000 cfs (All) | 3,000 cfs (All) | Minimal outflow to prevent modeling from drawing | | | | | | unrealistic low outflows outside of the X2 period | | | Hydraulic Reside | Hydraulic Residence Time in Selected Delta Channels | | | | | Year-round | No criterion | No criterion | Evaluation parameter | | | | | | | | | Parameter ¹ | Range (Wat | er Year Type) ² | Rationale ³ | | |---------------------------|---|---|---|--| | | Scenario A | Scenario B | | | | Delta Salinity Sta | | | | | | Delta Cross Cha | | | | | | Feb-Jun | Closed (All) | Open (All) | The range in DCC operations was intended to reflect (1) reduced movement of juvenile salmon and steelhead into the interior Delta; improved juvenile salmon survival, and (2), improved hydrodynamics for delta smelt within the central Delta and reduced vulnerability to SWP/CVP diversions | | | Jul-Jan | Open (All) | Open (All) | Improve hydrodynamics and water quality within the central Delta; reduce the potential barrier to fish movement into and out of the central Delta | | | SJR Barrier – In | stalled in the San Jo | aquin River to direc | et fish and flows into Old River | | | Mar-May | Closed (All) | Closed (All) | Reduce movement of juvenile salmon and steelhead into the southern Delta through the lower San Joaquin River and facilitate juvenile Chinook salmon passage into the central Delta through Old River; improve salmonid survival and reduce their vulnerability to SWP/CVP diversions | | | Jun-Aug | Closed (All) | Closed (All) | Increase flows and flushing within the southern and central Delta to improve water quality | | | Sep-Nov | Closed (All) | Closed (All) | Improve attraction flows and water quality for adult salmon within the lower San Joaquin River | | | Dec-Feb | Closed (All) | Closed (All) | Reduce movement of salmon fry into the southern Delta; improve salmonid survival and reduce their vulnerability to SWP/CVP diversions | | | Old River Flows | | | to a traye variations | | | Year-round | No criterion – No
reverse flows are
expected from
SWP/CVP
diversions; model
output to assess | No criterion – No
reverse flows are
expected from
SWP/CVP
diversions; model
output to assess | Reduce vulnerability of delta smelt and other species to SWP/CVP diversions by isolating Old River habitat from the hydraulic influence of the diversion facilities; increase hydraulic residence time in the Old River region to increase primary and secondary production and provide low velocity habitat for delta smelt and other fish species; operate the Old River siphon to allow salmon, other fish, nutrients, phytoplankton, and zooplankton produced in the San Joaquin River to flow into the central Delta | | | Middle River Flows | | | | | | Mar-May | No criterion | >-2,000 cfs (All) | The range in Middle River flows reflects two alternative hypotheses including (1) Middle River has been designated as the water conveyance route for SWP/CVP diversions; channel capacity may be limited by levee scour and water depths, and (2) larval and juvenile delta smelt, splittail, Chinook salmon, steelhead, and other fish produced in the Mokelumne and Cosumnes rivers and east-side channels and sloughs; reduced reverse flows are intended to reduce vulnerability to entrainment and SWP/CVP diversion effects | | | Parameter ¹ | Range (Wa | nter Year Type) ² | Rationale ³ | | | |--------------------------|--------------|--
---|--|--| | | Scenario A | Scenario B | | | | | Delta Salinity St | andards | | | | | | Jun | No criterion | >-6,000 cfs (All) | The range in Middle River flows reflects (1) Middle River has been designated as the water conveyance route for SWP/CVP diversions; channel capacity may be limited by levee scour and water depths, and (2) most juvenile fish have grown to a size where swimming performance allows habitat selection or they have moved downstream into Suisun Bay and outside the area of influence; the | | | | | | | majority of juvenile salmon and steelhead have emigrated from the Delta | | | | Jul-Sep | No criterion | >-8,000 cfs (All) | Middle River has been designated as the water conveyance route for SWP/CVP diversions; channel capacity may be limited by levee scour and water depths. Most of the sensitive covered fish species are not present in the central and southern Delta during the summer and therefore have reduced vulnerability to SWP/CVP diversions | | | | Oct-Nov | No criterion | >-4,000 cfs (All) | The range in Middle River flows reflects two alternative hypotheses including (1) Middle River has been designated as the water conveyance route for SWP/CVP diversions; channel capacity may be limited by levee scour and water depths, and (2) adult Chinook salmon are migrating upstream into the Mokelumne and Cosumnes rivers; reduced reversed flows in Middle River are intended to reduce migration delays and improve hydrodynamic cues and attraction flows | | | | Dec-Feb | No criterion | >-4,000 cfs (All) | The range in Middle River flows reflects two alternative hypotheses including (1) Middle River has been designated as the water conveyance route for SWP/CVP diversions; channel capacity may be limited by levee scour and water depths, and (2) Chinook salmon fry and steelhead smolts are emigrating through the Delta from the Mokelumne and Cosumnes rivers; reduced reverse flows are intended to reduce vulnerability to diversion effects; early spawning fish have planktonic larval and juveniles within the central Delta that could be vulnerable to hydraulic entrainment within Middle River | | | | QWEST | T., | | | | | | Mar-May | No criterion | Net positive flows
(no reverse flow)
(All) | The range in QWEST reflects two alternative hypotheses including (1) no data or analyses have been developed to demonstrate a relationship between the magnitude of QWEST and adverse impacts to delta smelt, salmon, or other fish species; evaluation criterion, and (2) reduced QWEST is intended to result in reduced movement of juvenile salmon, steelhead, larval and juvenile delta and longfin smelt, juvenile splittail, and other fish from the Sacramento River into the Delta; increased transport of plankton fish eggs, larvae, and juveniles downstream into Suisun Bay; increased transport of zooplankton and nutrients downstream into Suisun Bay; reduced the vulnerability of fish to SWP/CVP diversions; reduced delays in downstream migration of juvenile salmon and other fish | | | | Parameter ¹ | Range (Water Year Type) ² | | Rationale ³ | | | | |---------------------------|--------------------------------------|--|---|--|--|--| | | Scenario A | Scenario B | | | | | | Delta Salinity Sta | ndards | | | | | | | Jun | No criterion | Net positive flows
(no reverse flow)
(All) | The range in QWEST reflects two alternative hypotheses including (1) no data or analyses have been developed to demonstrate a relationship between the magnitude of QWEST and adverse impacts to delta smelt, salmon, or other fish species; evaluation criterion, and (2) the densities of juvenile fish potentially affected by QWEST are reduced in the central Delta by June and therefore the potential benefit is reduced; reduced movement of juvenile salmon, steelhead, larval and juvenile delta and longfin smelt, juvenile splittail, and other fish from the Sacramento River into the Delta; increased transport of plankton fish eggs, larvae, and juveniles downstream into Suisun Bay; increased transport of zooplankton and nutrients downstream into Suisun Bay; reduced vulnerability of fish to SWP/CVP diversions; reduce potential delays in downstream migration of juvenile salmon and other fish | | | | | Jul-Nov | No criterion | Net positive flows
(no reverse flow)
(All) | The range of QWEST values are intended to reflect two alternative hypotheses including (1) delta smelt and other fish have reached a size where swimming performance allows volitional habitat selection; many fish are located downstream in Suisun Bay and are not in the area affected by QWEST, and (2) reduce the movement of adult delta smelt from the Sacramento River into the interior Delta and thereby reduce their vulnerability to SWP/CVP diversions | | | | | Dec-Feb | No criterion | Net positive flows
(no reverse flow)
(All) | Reduce the movement of adult delta smelt from the Sacramento River into the interior Delta and thereby reduce their vulnerability to SWP/CVP diversions | | | | | SWP/CVP VAMI | P Diversions | (mi) | reduce their value ability to 5 vv1/e v1 diversions | | | | | April | No criterion | VAMP | The range of SWP/CVP diversions is intended to reflect (1) opportunistic diversions used as a model evaluation parameter, and (2) start of the peak period of juvenile salmon emigration through the Delta; larval stages of delta smelt, longfin smelt, splittail, and other fish are present in the Delta in relatively high densities and are vulnerable to diversion losses, VAMP diversion rates are intended to provide a higher level of protection from diversion related direct and indirect effects; extend the VAMP period to two months is intended to increase the seasonal period of protection | | | | | May | VAMP | VAMP | VAMP diversion rate reductions are intended to provide increased protection for juvenile salmon emigrating from the Mokelumne and Consumes rivers and other species; peak period of smolt migration occurs in May in many years; assumes for modeling that VAMP period is in May however the actual period may vary | | | | ### **Notes:** Water year type codes shown in parentheses are: W = wetD = dryAN = above normalC = critical BN = below normalAll = value is applied to all water year types 1 ¹Operational condition and seasonal time period used as a model input and/or output ²A range of values for a given operational condition intended to reflect alternative hypotheses or interpretations of available data. ³The rationales generally reflect the intended result of the parameter ### 1 Table B-4. Flow Parameters and Values for Option 3 | Parameter ¹ | Range (Water | r Year Type) ² | Rationale ³ | |---------------------------|-----------------------|---------------------------|--| | | Scenario A | Scenario B | | | Delta Salinity Sta | ndards | | | | Year-round | Manage to meet D- | Do not manage | Meet water quality standards for CCWD (assumes | | | 1641 agricultural | specifically to | CCWD diversions from Victoria Canal) | | | water quality | meet water quality | | | | | standards – | | | | | variable salinity | | | Sacramento River | r at Rio Vista | • | | | Sept-Oct | 4,000 cfs (W, AN, | 4,500 cfs (W, AN, | Adult Chinook salmon attraction and migration flows – | | • | BN, D) | BN, D) | the range is based on | | | 3,000 cfs (C) | 3,500 cfs (C) | | | Nov-Dec | 4,000 cfs (W, AN, | 4,500 cfs (W, AN, | Juvenile salmon and steelhead migration/survival, pre- | | | BN, D) | BN, D) | spawning migration by delta smelt, splittail, and others - | | | 3,000 cfs (C) | 3,500 cfs (C) | the range is based on | | Jan-Jun | 5,000 cfs (W, AN, | 9,000 cfs (W, AN, | Juvenile salmon and steelhead migration/survival, pre- | | | BN, D) | BN) | spawning migration by delta smelt, splittail, and others - | | | 3500 cfs (C) | 5000 cfs (D) | the range is based on Rio Vista flows from CALSIM for | | | , , | 3500 cfs (C) | below normal and above normal water years | | Jul-Aug | 2,000 cfs (All) | 3,500 cfs (All) | Steelhead and salmon rearing within the mainstem river; | | | | | support resident fish habitat - the range is based on | | San Joaquin Rive | er flow at Vernalis | | | | May | VAMP flow | D-1641 flow | The flow range was selected to
reflect the current range of | | | requirements | requirements | conditions intended to improve juvenile Chinook salmon | | | 1 | (higher objective) | emigration survival | | Jul-Sep | No criterion | No criterion | Evaluation parameter | | Oct | 1,400 cfs (All) | 2,000 cfs (All) | Attraction flows and improved water quality (DO and | | | | | temperature) for adult salmon migration – equivalent to | | | | | D-1641 | | Nov-Jan | D-1641 water | 1,500 cfs (All) | Salmon fry rearing and dispersal, nutrient transport to | | | quality | | Delta, splittail spawning and larval rearing and dispersal | | | requirements | | | | Feb-Apr and Jun | D-1641 flow | D-1641 flow | D-1641 X ₂ contribution results in a range of San Joaquin | | | requirements of | requirements of | River flows | | | approximately | approximately | | | | 1,420 cfs (lower | 2,280 cfs (higher | | | | objective) | objective) | | | \mathbf{X}_2 | | | | | Feb-June | D-1641 X ₂ | 64 km (W) | The range of X_2 locations during the late winter-spring is | | | locations | 65 km (AN) | intended to reflect (1) the current regulatory requirements | | | | 66 km (BN) | and (2) an expansion of low-salinity habitat further | | | | 74 km (D) | downstream within Suisun Bay (66 km) | | | | 81 km (C) | | | Jul-Jan | No criterion | No criterion | Evaluation parameter | | Total Delta Outfle | ow | | | | Feb-June | No criterion | No criterion | Evaluation parameter | | Jul-Jan | 3,000 cfs (All) | 3,000 cfs (All) | Minimal outflow to prevent modeling from drawing | | | | , , | unrealistic low outflows outside of the X2 period | | Hydraulic Reside | nce Time in Selected | Delta Channels | * | | Year-round | No criterion | No criterion | Evaluation parameter | | Parameter ¹ | Range (Water | r Year Type) ² | Rationale ³ | |-------------------------|---|---|---| | | Scenario A | Scenario B | | | Delta Cross Chan | nel Gates | | | | Feb-Jun | Closed (All) | Closed (All) | The range in DCC operations was intended to reflect (1) reduced movement of juvenile salmon and steelhead into the interior Delta; improved juvenile salmon survival, and (2), improved hydrodynamics for delta smelt within the central Delta and reduced vulnerability to SWP/CVP diversions | | Jul-Jan | Closed (All) | Closed (All) | Improve hydrodynamics and water quality within the central Delta; reduce the potential barrier to fish movement into and out of the central Delta | | SJR Barrier – Ins | talled in the San Joa | quin River to direct | fish and flows into Old River | | Mar-May | Closed (All) | Closed (All) | Reduce movement of juvenile salmon and steelhead into the southern Delta through the lower San Joaquin River and facilitate juvenile Chinook salmon passage into the central Delta through Old River; improve salmonid survival and reduce their vulnerability to SWP/CVP diversions | | Jun-Aug | Closed (All) | Closed (All) | Increase flows and flushing within the southern and central Delta to improve water quality | | Sep-Nov | Closed (All) | Closed (All) | Improve attraction flows and water quality for adult salmon within the lower San Joaquin River | | Dec-Feb | Closed (All) | Closed (All) | Reduce movement of salmon fry into the southern Delta; improve salmonid survival and reduce their vulnerability to SWP/CVP diversions | | Old River Flows (| only applies when or | erating South Delta | a facility) | | Year-round | No criterion – No
reverse flows are
expected from
SWP/CVP
diversions; model
output to assess | No criterion – No
reverse flows are
expected from
SWP/CVP
diversions; model
output to assess | Reduce vulnerability of delta smelt and other species to SWP/CVP diversions by isolating Old River habitat from the hydraulic influence of the diversion facilities; increase hydraulic residence time in the Old River region to increase primary and secondary production and provide low velocity habitat for delta smelt and other fish species; operate the Old River siphon to allow salmon, other fish, nutrients, phytoplankton, and zooplankton produced in the San Joaquin River to flow into the central Delta | | | ws (only applies when | | | | Mar-May | No criterion | >-2,000 cfs (All) | The range in Middle River flows reflects two alternative hypotheses including (1) Middle River has been designated as the water conveyance route for SWP/CVP diversions; channel capacity may be limited by levee scour and water depths, and (2) larval and juvenile delta smelt, splittail, Chinook salmon, steelhead, and other fish produced in the Mokelumne and Cosumnes rivers and east-side channels and sloughs; reduced reverse flows are intended to reduce vulnerability to entrainment and SWP/CVP diversion effects | | Jun | No criterion | >-6,000 cfs (All) | The range in Middle River flows reflects (1) Middle River has been designated as the water conveyance route for SWP/CVP diversions; channel capacity may be limited by levee scour and water depths, and (2) most juvenile fish have grown to a size where swimming performance allows habitat selection or they have moved downstream into Suisun Bay and outside the area of influence; the majority of juvenile salmon and steelhead have emigrated from the Delta | | Parameter ¹ | Range (Water Year Type) ² | | Rationale ³ | | | |------------------------|--------------------------------------|--|---|--|--| | | Scenario A | Scenario B | | | | | Jul-Sep | No criterion | >-8,000 cfs (All) | Middle River has been designated as the water conveyance route for SWP/CVP diversions; channel capacity may be limited by levee scour and water depths. Most of the sensitive covered fish species are not present in the central and southern Delta during the summer and therefore have reduced vulnerability to SWP/CVP diversions | | | | Oct-Nov | No criterion | >-4,000 cfs (All) | The range in Middle River flows reflects two alternative hypotheses including (1) Middle River has been designated as the water conveyance route for SWP/CVP diversions; channel capacity may be limited by levee scour and water depths, and (2) adult Chinook salmon are migrating upstream into the Mokelumne and Cosumnes rivers; reduced reversed flows in Middle River are intended to reduce migration delays and improve hydrodynamic cues and attraction flows | | | | Dec-Feb | No criterion | >-4,000 cfs (All) | The range in Middle River flows reflects two alternative hypotheses including (1) Middle River has been designated as the water conveyance route for SWP/CVP diversions; channel capacity may be limited by levee scour and water depths, and (2) Chinook salmon fry and steelhead smolts are emigrating through the Delta from the Mokelumne and Cosumnes rivers; reduced reverse flows are intended to reduce vulnerability to diversion effects; early spawning fish have planktonic larval and juveniles within the central Delta that could be vulnerable to hydraulic entrainment within Middle River | | | | QWEST (only ap) | plies when operating | South Delta facility | 7) | | | | Mar-May | No criterion | Net positive flows
(no reverse flow)
(All) | The range in QWEST reflects two alternative hypotheses including (1) no data or analyses have been developed to demonstrate a relationship between the magnitude of QWEST and adverse impacts to delta smelt, salmon, or other fish species; evaluation criterion, and (2) reduced QWEST is intended to result in reduced movement of juvenile salmon, steelhead, larval and juvenile delta and longfin smelt, juvenile splittail, and other fish from the Sacramento River into the Delta; increased transport of plankton fish eggs, larvae, and juveniles downstream into Suisun Bay; increased transport of zooplankton and nutrients downstream into Suisun Bay; reduced the vulnerability of fish to SWP/CVP diversions; reduced delays in downstream migration of juvenile salmon and other fish | | | | Parameter ¹ | Range (Wate | er Year Type) ² | Rationale ³ | |------------------------|--------------------|--
---| | | Scenario A | Scenario B | | | | | | The range in QWEST reflects two alternative hypotheses including (1) no data or analyses have been developed to demonstrate a relationship between the magnitude of QWEST and adverse impacts to delta smelt, salmon, or other fish species; evaluation criterion, and (2) the densities of juvenile fish potentially affected by QWEST are reduced in the central Delta by June and therefore the potential benefit is reduced; reduced movement of juvenile salmon, steelhead, larval and juvenile delta and longfin smelt, juvenile splittail, and other fish from the Sacramento River into the Delta; increased transport of plankton fish eggs, larvae, and juveniles downstream into Suisun Bay; increased transport of zooplankton and nutrients downstream into Suisun Bay; reduced vulnerability of fish to SWP/CVP diversions; reduce potential delays in downstream migration of juvenile | | Jul-Nov | No criterion | Net positive flows
(no reverse flow)
(All) | salmon and other fish The range of QWEST values are intended to reflect two alternative hypotheses including (1) delta smelt and other fish have reached a size where swimming performance allows volitional habitat selection; many fish are located downstream in Suisun Bay and are not in the area affected by QWEST, and (2) reduce the movement of adult delta smelt from the Sacramento River into the interior Delta and thereby reduce their vulnerability to SWP/CVP diversions | | Dec-Feb | No criterion | Net positive flows
(no reverse flow)
(All) | Reduce the movement of adult delta smelt from the Sacramento River into the interior Delta and thereby reduce their vulnerability to SWP/CVP diversions | | SWP/CVP South | Delta Diversion Op | | reduce their value and to 2 1127 C 12 diversions | | April | No criterion | VAMP | The range of SWP/CVP diversions is intended to reflect (1) opportunistic diversions used as a model evaluation parameter, and (2) start of the peak period of juvenile salmon emigration through the Delta; larval stages of delta smelt, longfin smelt, splittail, and other fish are present in the Delta in relatively high densities and are vulnerable to diversion losses, VAMP diversion rates are intended to provide a higher level of protection from diversion related direct and indirect effects; extend the VAMP period to two months is intended to increase the seasonal period of protection | | May | VAMP | VAMP | VAMP diversion rate reductions are intended to provide increased protection for juvenile salmon emigrating from the Mokelumne and Consumes rivers and other species; peak period of smolt migration occurs in May in many years; assumes for modeling that VAMP period is in May however the actual period may vary | | Parameter ¹ | Range (Water | r Year Type) ² | Rationale ³ | | | | | | |------------------------|--------------------------------------|--------------------------------------|---|--|--|--|--|--| | | Scenario A | Scenario B | | | | | | | | SWP/CVP Isolate | SWP/CVP Isolated Facility Diversions | | | | | | | | | Mar-May | Not to exceed
15,400 cfs | Model output not to exceed 6,000 cfs | The range in diversion rates reflects (1) the location of the point of diversion is upstream of the primary habitat of delta smelt and therefore the risk of entrainment is low; the positive barrier fish screen is expected to be effective in excluding juvenile salmon and other fish from the diversion, and (2) a number of fish species spawn upstream of the point of diversion during the spring and have planktonic eggs and larvae that could be vulnerable to entrainment, reduce the diversion of nutrients and food supply for the Delta during the key spring months | | | | | | | Jun-Feb | Not to exceed 15,400 cfs | No criterion | Evaluation parameter | | | | | | #### **Notes:** Water year type codes shown in parentheses are: W = wetD = dryAN = above normalC = critical BN = below normalAll = value is applied to all water year types 1 ¹Operational condition and seasonal time period used as a model input and/or output ²A range of values for a given operational condition intended to reflect alternative hypotheses or interpretations of available data. ³The rationales generally reflect the intended result of the parameter ### 1 Table B-5. Flow Parameters and Values for Option 4 | Parameter ¹ | Range (Wate | er Year Type) ² | Rationale ³ | | | | |---|--|---|--|--|--|--| | | Scenario A Scenario B | | | | | | | Delta Salinity Sta | ndards | | | | | | | agricultural (e.g., specifically Jersey Point) water qualit standards | | Do not manage
specifically to meet
water quality
standards – variable
salinity | Evaluation parameter to assess the range of variable salinity conditions that could occur and assess changes in aquatic habitat conditions as well as impacts on other Delta uses | | | | | Sacramento River | r at Rio Vista | | | | | | | Sept-Oct 4,000 cfs (W, AN, BN, D) 3,000 cfs (C) | | 4.500 cfs (W, AN,
BN, D)
3,500 cfs (C) | Adult Chinook salmon attraction and migration flows – the range is based on | | | | | Nov-Dec | 4,000 cfs (W, AN,
BN, D)
3,000 cfs (C) | 4,500 cfs (W, AN,
BN, D)
3,500 cfs (C) | Juvenile salmon and steelhead migration/survival, pre-
spawning migration by delta smelt, splittail, and others -
the range is based on | | | | | Jan-Jun | 5,000 cfs (W, AN,
BN, D)
3500 cfs (C) | 9,000 cfs (W, AN,
BN)
5000 cfs (D)
3500 cfs (C) | Juvenile salmon and steelhead migration/survival, pre-
spawning migration by delta smelt, splittail, and others -
the range is based on Rio Vista flows from CALSIM for
below normal and above normal water years | | | | | Jul-Aug | 2,000 cfs (All) | 3,500 cfs (All) | Steelhead and salmon rearing within the mainstem river; support resident fish habitat - the range is based on | | | | | San Joaquin Rive | r flow at Vernalis | | | | | | | May VAMP flow requirements | | D-1641 flow
requirements
(higher objective) | The available relationships show a positive response with increasing spring flows; flows for salmon migration; nutrient transport to Delta; juvenile splittail rearing and dispersal | | | | | Jul-Sep | No criterion | No criterion | Evaluation parameter | | | | | Oct | 1,400 cfs (All) | 2,000 cfs (All) | Attraction flows and improved water quality (DO and temperature) for adult salmon migration – equivalent to D-1641 | | | | | Nov-Jan | D-1641 water
quality
requirements
(lower objective) | 1,500 cfs (All) | Salmon fry rearing and dispersal, nutrient transport to
Delta, Splittail spawning and larval rearing and
dispersal | | | | | Feb-Apr and Jun | D-1641 flow
requirements
(lower objective) | D-1641 flow
requirements
(higher objective) | D-1641 X ₂ contribution results in a range of San Joaquin River flows | | | | | X2 | | _ | , | | | | | Feb-June
(assumes
improved habitat
in central Delta) | D-1641 X ₂ locations | 64 km (W)
65 km (AN)
66 km (BN)
74 km (D)
81 km (C)
* 25,000 cfs cap on
required flow | The range of X_2 locations during the late winter-spring is intended to reflect (1) the current regulatory requirements and (2) an expansion of low-salinity habitat further downstream within Suisun Bay (66 km) | | | | | Jul-Jan | No criterion | No criterion | Evaluation parameter | | | | | Total Delta Outfle | ow | | | | | | | Year-round Hydraulic Reside | No criterion nce Time in Selected | No criterion Delta Channels | Evaluation parameter | | | | | Year-round | No criterion | No criterion | Evaluation parameter | | | | | ı car-roullu | 140 CHICHOH | 140 CHICHOH | Evaluation parameter | | | | | Parameter ¹ | Range (Wat | er Year Type) ² | Rationale ³ | | | |-------------------------|--------------------------|----------------------------
---|--|--| | | Scenario A | Scenario B | | | | | Delta Cross Chan | nel Gates | | | | | | Feb-Jun | Closed (All) | Closed (All) | Reduce movement of juvenile salmon and steelhead into the interior Delta; improve juvenile salmon survival by reducing vulnerability to in-Delta diversions, | | | | Jul-Jan | Closed (All) | Closed (All) | Open as needed for water quality enhancement within the central and southern Delta | | | | Head of Old Rive | r Barrier | • | | | | | Year-round | Open (All) | Open (All) | Increase flows and flushing within the southern Delta to improve water quality | | | | Old River Flows | | | | | | | Year-round | No criterion | No criterion | Evaluation criteria | | | | Middle River Flo | ws | | | | | | Year-round | No criterion | No criterion | Evaluation criteria | | | | QWEST | | | | | | | Year-round | No criterion | No criterion | Evaluation criteria | | | | SWP/CVP Divers | ions | | | | | | Mar-May | Not to exceed 15,400 cfs | Not to exceed 6,000 cfs | The range in diversion rates reflects (1) the location of the point of diversion is upstream of the primary habitat of delta smelt and therefore the risk of entrainment is low; the positive barrier fish screen is expected to be effective in excluding juvenile salmon and other fish from the diversion, and (2) a number of fish species spawn upstream of the point of diversion during the spring and have planktonic eggs and larvae that could be vulnerable to entrainment, reduce the diversion of nutrients and food supply for the Delta during the key spring months | | | | Jun-Feb | Not to exceed 15,400 cfs | No criterion | Evaluation parameter | | | #### **Notes:** 1 W = wetD = dryAN = above normalC = critical All = value is applied to all water year types BN = below normal ¹Operational condition and seasonal time period used as a model input and/or output ²A range of values for a given operational condition intended to reflect alternative hypotheses or interpretations of available data. Water year type codes shown in parentheses are: ³The rationales generally reflect the intended result of the parameter Table B-6. Summary of model operational parameters for BDCP Conservation Strategy Options 1 - 4 | Parameter | 1A | 1B | 2A | 2B | 3A | 3B | 4A | 4B | |--------------------------------|--|--|---|--|--|--|--|--| | Delta
Salinity
Standards | Manage to meet
D-1641
agricultural and
M&I water
quality | Meet D-1641 M&I
standards - do
not control for
agricultural or
Suisun Marsh
standards | Manage to meet
D-1641
agricultural
water quality | Do not manage
specifically to
meet water
quality standards
- variable salinity | Manage to D-
1641 agricultural
(e.g., Jersey
Point) standards | Do not manage
specifically to
meet water
quality standards
- variable salinity | Manage to D-
1641 agricultural
(e.g., Jersey
Point) standards | Do not manage
specifically to meet
water quality
standards – variable
salinity | | Sacramento | River at Rio Vista | | | | | | | | | Sep | 3,000 cfs (All) | 4,500cfs (All) | 3,000 cfs (All) | 4,500 cfs (All) | 4,000 cfs (W, AN,
BN, D) 3,000 cfs
(C) | 4,500 cfs (W, AN, BN, D), 3,500 (C) | 4,000 cfs (W, AN,
BN, D) 3,000 cfs
(C) | 4,500 cfs (W, AN, BN, D), 3,500 (C) | | Oct | 4,000 cfs (W, AN,
BN, D), 3,000 cfs
(C) | 4,500 cfs (W, AN,
BN, D), 4,000 cfs
(C) | 4,000 cfs (W, AN,
BN, D), 3,000 cfs
(C) | 4,500 cfs (W, AN,
BN, D), 4,000 cfs
(C) | 4,000 cfs (W, AN,
BN, D) 3,000 cfs
(C) | 4,500 cfs (W, AN,
BN, D), 3,500 (C) | 4,000 cfs (W, AN,
BN, D) 3,000 cfs
(C) | 4,500 cfs (W, AN, BN, D), 3,500 (C) | | Nov-Dec | 4,500 cfs (W, AN,
BN, D), 3,500 cfs
(C) | 4,500 cfs (W, AN,
BN, D), 4,000 cfs
(C) | 4,500 cfs (W, AN,
BN, D), 3,500 cfs
(C) | 4,500 cfs (W, AN,
BN, D), 4,000 cfs
(C) | 4,000 cfs (W, AN,
BN, D) 3,000 cfs
(C) | 4,500 cfs (W, AN,
BN, D), 3,500 (C) | 4,000 cfs (W, AN,
BN, D) 3,000 cfs
(C) | 4,500 cfs (W, AN, BN, D), 3,500 (C) | | Jan | No criterion | 4,500 cfs (All) | No criterion | 4,500 cfs (All) | 5,000 cfs (W, AN,
BN, D)
3,500 cfs (C) | 9,000 cfs (W, AN,
BN)
5,000 cfs (D)
3,500 cfs (C) | 5,000 cfs (W, AN,
BN, D)
3,500 cfs (C) | 9,000 cfs (W, AN, BN)
5,000 cfs (D)
3,500 cfs (C) | | Feb-Jun | No criterion | No criterion | No criterion | No criterion | 5,000 cfs (W, AN,
BN, D)
3,500 cfs (C) | 9,000 cfs (W, AN,
BN)
5,000 cfs (D)
3,500 cfs (C) | 5,000 cfs (W, AN,
BN, D)
3,500 cfs (C) | 9,000 cfs (W, AN, BN)
5,000 cfs (D)
3,500 cfs (C) | | Jul-Aug | No criterion | 4,000 cfs (All) | No criterion | 4,000 cfs (All) | 2,000 cfs (All) | 3,500 cfs (All) | 2,000 cfs (All) | 3,500 cfs (All) | | San Joaquii | n River flow at Vern | alis | | | | | | | | May | VAMP flow requirements | D-1641 flow
requirements
(higher objective) | VAMP flow requirements | D-1641 flow
requirements
(higher objective) | VAMP flow requirements | D-1641 flow
requirements
(higher objective) | VAMP flow requirements | D-1641 flow
requirements (higher
objective) | | Jul-Sep | No criterion | Oct | 1,400 cfs (All) | 2,000 cfs (All) | 1,400 cfs (All) | 2,000 cfs (All) | 1,400 cfs (All) | 2,000 cfs (All) | 1,400 cfs (All) | 2,000 cfs (All) | | Nov-Jan | D-1641 water
quality
requirements | 1,500 cfs (All) | D-1641 water
quality
requirements | 1,500 cfs (All) | D-1641 water
quality
requirements | 1,500 cfs (All) | D-1641 water
quality
requirements | 1,500 cfs (All) | | Feb-Apr
and Jun | D-1641 flow
requirements
(lower objective) | D-1641 flow
requirements
(higher objective) | D-1641 flow
requirements
(lower objective) | D-1641 flow
requirements
(higher objective) | D-1641 flow
requirements
(lower objective) | D-1641 flow
requirements
(higher objective) | D-1641 flow
requirements
(lower objective) | D-1641 flow
requirements (higher
objective) | Table B-6. Summary of model operational parameters for BDCP Conservation Strategy Options 1 - 4 (Cont.) | 1A | 1B | 2A | 2B | 3A | 3B | 4A | 4B | | | |---------------------------------|---|--
---|---|---|---------------------------------|--|--|--| | X2 | | | | | | | | | | | D-1641 X ₂ locations | 64 km (W)
65 km (AN)
66 km (BN)
74 km (D)
81 km (C) | D-1641 X ₂ locations | 64 km (W)
65 km (AN)
66 km (BN)
74 km (D)
81 km (C) | D-1641 X ₂ locations | 64 km (W)
65 km (AN)
66 km (BN)
74 km (D)
81 km (C) | D-1641 X ₂ locations | 64 km (W)
65 km (AN)
66 km (BN)
74 km (D)
81 km (C)
* 25,000 cfs cap on
required flow | | | | Model output | Model output | No criterion | No criterion | No criterion | No criterion | No criterion | No criterion | | | | Outflow | | | | | | | | | | | 3,000 cfs (All) | | | | | | | | | | | | | | Model output | Model output | No criterion | No criterion | No criterion | No criterion | No criterion | No criterion | | | | | | | | | | | | | | | Closed (All) | Open (All) | Closed (All) | Open (All) | Closed (All) | Closed (All) | Closed (All) | Closed (All) | | | | Open (All) | Open (All) | Open (All) | Open (All) | Closed (All) | Closed (All) | Closed (All) | Closed (All) | | | | | | | | | | | | | | | Closed (All) | Open (All) | | | | | Open (All) | Open (All) | | | | Open (All) | Open (All) | | | | | Open (All) | Open (All) | | | | Closed (All) | Open (All) | | | | | Open (All) | Open (All) | | | | Closed (All) | Open (All) | | | | | Open (All) | Open (All) | | | | alled in the San Joaq | uin River to direct f | ish and flows into Ol | d River | | | | | | | | | | Closed (All) | Closed (All) | Closed (All) | Closed (All) | | | | | | | | Closed (All) | Closed (All) | Closed (All) | Closed (All) | | | | | | | | Closed (All) | Closed (All) | Closed (All) | Closed (All) | | | | | | | | Closed (All) | Closed (All) | Closed (All) | Closed (All) | | | | | | lows | | | | | | | | | | | | | No criterion - No
reverse flows are
expected from
SWP/CVP
diversions; model | No criterion – No
reverse flows are
expected from
SWP/CVP
diversions; model | No criterion – No
reverse flows are
expected from
SWP/CVP
diversions; model | No criterion – No
reverse flows are
expected from
SWP/CVP
diversions; model | No criterion | No criterion | | | | | D-1641 X ₂ locations Model output Outflow 3,000 cfs (All) Residence Time in Se Model output Closed (All) Open (All) Closed (All) Closed (All) Closed (All) Closed (All) closed (All) closed (All) alled in the San Joac | D-1641 X ₂ locations 64 km (W) 65 km (AN) 66 km (BN) 74 km (D) 81 km (C) Model output Model output Outflow 3,000 cfs (All) 3,000 cfs (All) Residence Time in Selected Delta Channe Model output Model output Closed (All) Open (All) Open (All) Open (All) Open (All) Open (All) Closed (All) Open (All) Open (All) Closed (All) Open (All) Open (All) Closed (All) Open (All) Open (All) Closed (All) Open (All) Open (All) Closed (All) Open (All) Open (All) Open (All) Closed (All) Open | D-1641 X2 locations 64 km (W) 65 km (AN) 66 km (BN) 74 km (D) 81 km (C) Model output Model output No criterion Outflow 3,000 cfs (All) 3,000 cfs (All) 3,000 cfs (All) Residence Time in Selected Delta Channels Model output Model output No criterion Closed (All) Open (All) Closed (All) Open (All) Open (All) Closed | D-1641 X2 | D-1641 X2 | D-1641 X2 | D-1641 X2 65 km (AN) D-1641 X2 65 km (AN) D-1641 X2 66 km (BN) D-1641 X2 66 km (BN) D-1641 X2 66 km (BN) D-1641 X2 Docations 74 km (D) 81 km (C) B1 | | | Table B-6. Summary of model operational parameters for BDCP Conservation Strategy Options 1 - 4 (Cont.) | Parameter | 1A | 1B | 2A | 2B | 3A | 3B | 4A | 4B | |-----------------------|----------------------|--------------------------------|--------------|--------------------------------|-------------------|--------------------------------|------------------------------|--------------| | Middle Riv | er Flows | | | | | | | | | Jun | | | No criterion | >-6,000 cfs (All) | No criterion | >-6,000 cfs (All) | No criterion | No criterion | | Jul-Sep | | | No criterion | >-8,000 cfs (All) | No criterion | >-8,000 cfs (All) | No criterion | No criterion | | Oct-Nov | | | No criterion | >-4,000 cfs (All) | No criterion | >-4,000 cfs (All) | No criterion | No criterion | | Dec-Feb | | | No criterion | >-4,000 cfs (All) | No criterion | >-4,000 cfs (All) | No criterion | No criterion | | Old and Mi | iddle River Flows (C | Combined) | • | , , | • | <u> </u> | 1 | - | | Mar-Jun | No criterion | >-1,000 cfs (All) | | | | | | | | | | | | | | | | | | Jul-Sep | No criterion | >-5,000 cfs (All) | | | | | | | | Oct-Nov | No criterion | >-1,000 cfs (All) | | | | | | | | Dec-Feb | No criterion | >-1,000 cfs (All) | | | | | | | | QWEST | • | , , | | - | | - | • | - | | | | Net positive | | Net positive | | Net positive | | | | Mar-May | No criterion | flows (no reverse | No criterion | flows (no reverse | No criterion | flows (no reverse | No criterion | No criterion | | | | flow) (All) | | flow) (All) | | flow) (All) | | | | | | Net positive | | Net positive | | Net positive | | | | Jun | No criterion | flows (no reverse | No criterion | flows (no reverse | No criterion | flows (no reverse | No criterion | No criterion | | | | flow) (All) | | flow) (All) | | flow) (All) | | | | T1 NI | NI:t: | Net positive flows (no reverse | NIiti | Net positive flows (no reverse | NIiti | Net positive flows (no reverse | NI: | NI:t: | | Jul-Nov | No criterion | flow) (All) | No criterion | flow) (All) | No criterion | flow) (All) | No criterion | No criterion | | | | Net positive | | Net positive | | Net positive | | | | Dec-Feb | No criterion | flows (no reverse | No criterion | flows (no reverse | No criterion | flows (no reverse | No criterion | No criterion | | | | flow) (All) | | flow) (All) | | flow) (All) | | | | SWP/CVP V | VAMP South Delta | Diversion Operations | S | | | | | | | Apr | Model output | VAMP | No criterion | VAMP | No criterion | VAMP | | | | May | VAMP | VAMP | VAMP | VAMP | VAMP | VAMP | | | | SWP/CVP V | VAMP Isolated facil | lity Diversion Operat | ions | | I | l | 1 | l | | | | Ť . | | | < 15,400 cfs | < 6,000 cfs | < 15,400 cfs | < 6,000 cfs | | Iun-Feb | | | | | < 15,400 cfs | No criterion | <u> </u> | No criterion | | May SWP/CVP V Mar-May | VAMP | VAMP | VAMP | , | VAMP < 15,400 cfs | VAMP < 6,000 cfs | < 15,400 cfs
< 15,400 cfs | |